west virginia department of environmental protection Division of Air Quality 601 57th Street SE Charleston, WV 25304 Phone (304) 926-0475 • FAX: (304) 926-0479 Earl Ray Tomblin, Governor Randy C. Huffman, Cabinet Secretary www.dep.wv.gov #### ENGINEERING EVALUATION / FACT SHEET # **BACKGROUND INFORMATION** Application No.: R13-3143 Plant ID No.: 051-00187 Applicant: Chevron Appalachia, L.L.C. (Chevron) Facility Name: Crow Natural Gas Production Site Location: Moundsville, Marshall County NAICS Code: 211111 Application Type: Construction Received Date: October 4, 2013 Engineer Assigned: Jerry Williams, P.E. Fee Amount: \$2,000.00 Date Received: October 4, 2013 Complete Date: November 4, 2013 Due Date: February 2, 2014 Applicant Ad Date: October 10, 2013 Newspaper: *Moundsville Daily Echo* UTM's: Easting: 529.58 km Northing: 4,415.21 km Zone: 17 Description: This permitting action proposes the installation of one (1) compressor engine, one (1) line heater, two (2) storage tanks, one (1) liquids loading rack, one (1) enclosed ground flare, and associated equipment. #### DESCRIPTION OF PROCESS The following process description was taken from Permit Application R13-3143: The facility is an oil and natural gas exploration and production facility, responsible for the production of natural gas. The raw gas is first routed through a line heater (BAP-0110) to assist with the phase separation process in the downstream three-phase separator (MBD-0120), especially during cooler ambient temperatures. In the separator, a produced water and condensate mix is removed from the raw gas and transferred to a condensate flash vessel (MBD-0040). Volatiles within the fluid flash off within the condensate flash vessel and are directed to the suction scrubber (MBF-0050). Any additional fluids within the gas are removed in the suction scrubber and directed to the blowdown tank (ABJ-0014). From the suction scrubber, gas flows to the gas compressor (CBA-0050), where the pressure is increased to enter the gas sales Promoting a healthy environment. line. The produced water from the condensate flash tank flows to the produced water storage tank (ABJ-0011). From the phase separator, gas either flows to the vapor destruction uni (ZZZ-0060) where it is burned, or to the ethanol based de-salter (MBP-0110). Gas flows from the ethanol based de-salter to the fuel gas pot (MBF-0010) and then to the line heater, where it burned as a fuel source. Produced water is removed in the de-salter and gas pot and transferred to the produced water storage tank (ABJ-0011). Emissions from the produced water tank and blowdown tanks are directed to a knockout drum (ABF-0065) and then to the vapor destruction unit (ZZZ-0060) where they are incinerated. Water that accumulates in the knockout drum (ABF-0065) is pumped back to the blowdown tank (ABJ-0014). From the storage tanks, the produced water and blowdown fluid is pumped into a tank truck on an as needed basis and is disposed of off-site. Various control systems are used at the site to monitor and regulate temperature, flow, and pressure. Numerous other activities, including blowdowns are required to conduct maintenance activities, pneumatic device venting, and fugitive component leaks occur at the production site. #### SITE INSPECTION A site inspection was conducted by Steve Sobutka of the DAQ Enforcement Section in October 2013. Mr. Sobutka stated that the site is appropriate for the facility. This site is a remote wooded area the sits atop a hill above Middle Grave Creek Road. The nearest residence is at the entrance of the access road on Middle Grave Creek and is approximately 500 feet from the well pad site. Latitude: 39.886436 Longitude: -80.654039 Directions to the proposed facility are as follows: From Moundsville: Travel east on 4th Street for approximately 1.4 miles. Continue onto Middle Grave Creek Road for approximately 7 miles. The entrance road to the Crow site is on the left. # ESTIMATE OF EMISSIONS BY REVIEWING ENGINEER Emissions associated with this construction application consist of the combustion emissions from one (1) compressor engine and one (1) line heater (BAP-0110), two (2) storage tanks (ABJ-0011, ABJ-0014), one (1) vapor destruction device (ZZZ-0060), one (1) liquids loading rack (LR-1), and fugitive emissions. The following table indicates which methodology was used in the emissions determination: | Emission | Process Equipment | Calculation Methodology | |----------|---|-----------------------------| | Unit ID# | | | | BAP-0110 | 1.0 MMBTU/hr Line Hater | Manufacturer's Data, EPA | | | | AP-42 Emission Factors | | ABJ-0011 | 400 bbl (16,800 gal) Produced Water Storage | Promax Process Simulation | | | Tank | | | ABJ-0014 | 400 bbl (16,800 gal) Blowdown Fluids Tank | Promax Process Simulation | | ZZZ-0060 | 4.4 MMBTU/hr Vapor Destruction Device | EPA AP-42 Emission Factors, | | | | Mass Balance | | LR-1 | Liquids Loading Rack (5,040 gal/day) | Promax Process Simulation | | CBA-0050 | 95 hp Caterpillar G3304 compressor engine | Manufacturer's Data, EPA | | | | AP-42 Emission Factors | Fugitive emissions for the facility are based on calculation methodologies presented in 40CFR98 Subpart W. 40CFR98 Subpart W is the greenhouse gas reporting tool for the natural gas industry. The following table indicates the control device efficiencies that are required for this facility: | Emission Unit | Pollutant | Control Device | Control | |--------------------|----------------------------|-------------------------|------------| | | | | Efficiency | | ABJ-0011, ABJ-0014 | Volatile Organic Compounds | Vapor Destruction | 98 % | | Storage Tanks | Total HAPs | Device | 98 % | | CBA-005, | Nitrogen Oxides | Non Selective Catalytic | 96.1 % | | Compressor Engine | Carbon Monoxide | Reduction (NSCR) | 84.7 % | The total facility potential to emit (PTE) for the Crow Site is shown in the following table: | Pollutant | Facility Wide PTE | |----------------------------|-------------------| | | (tons/year) | | Nitrogen Oxides | 0.90 | | Carbon Monoxide | 2.22 | | Volatile Organic Compounds | 1.22 | | Particulate Matter-10/2.5 | 0.06 | | Sulfur Dioxide | < 0.01 | | Formaldehyde | 0.19 | | Total HAPs | 0.23 | | Carbon Dioxide Equivalent | 1,120 | Maximum detailed controlled point source emissions were calculated by Chevron and checked for accuracy by the writer and are summarized in the table on the next page. # Chevron Appalachia, LLC – Crow Natural Gas Production Site (R13-3143) | Emission | Source | N | o _x | (| :o | V | ОС | PM-1 | .0/2.5 | s | O ₂ | Forma | ldehyde | Total | HAPs | C | CO₂e | |-----------|-----------------------------|-------|----------------|-------|----------|-------|----------|-------|----------|-------|----------------|-------|----------|-------|----------|-------|----------| | Point ID# | | lb/hr | ton/year | BAP-0110 | Line Heater | 0.10 | 0.43 | 0.08 | 0.36 | <0.01 | 0.02 | <0.01 | 0.03 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | 118 | 518 | | CBA-0050 | Gas Compressor | 0.11 | 0.47 | 0.42 | 1.84 | 0.1 | 0.45 | <0.01 | 0.03 | <0.01 | <0.01 | 0.04 | 0.18 | 0.04 | 0.18 | 126 | 551 | | ABJ-0011 | Produced Water Storage Tank | - | - | - | - | 0.15 | 0.68 | - | - | - | - | - | - | <0.01 | <0.01 | 0 | 0 | | ABJ-0014 | Blowdown Storage Tank | - | - | - | - | <0.01 | <0.01 | - | - | - | - | - | - | <0.01 | <0.01 | 0 | 0 | | ZZZ-0060 | Vapor Destruction Unit | <0.01 | <0.01 | <0.01 | 0.02 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | <0.01 | 10 | 44 | | LR-1 | Liquids Loading Rack | - | - | - | - | 0.18 | <0.01 | - | - | - | - | - | - | <0.01 | <0.01 | 3 | 1 | | FUG | Fugitive Emissions | - | - | - | - | 0.02 | 0.07 | - | - | - | - | - | - | <0.01 | <0.01 | 1 | 5 | Total | Total Facility PTE | 0.21 | 0.90 | 0.50 | 2.22 | 0.45 | 1.22 | <0.01 | 0.06 | <0.01 | <0.01 | 0.04 | 0.19 | 0.05 | 0.23 | 259 | 1120 | ### REGULATORY APPLICABILITY The following rules apply to the facility: **45CSR2** (Particulate Air Pollution from Combustion of Fuel in Indirect Heat Exchangers) The purpose of 45CSR2 (Particulate Air Pollution from Combustion of Fuel in Indirect Heat Exchangers) is to establish emission limitations for smoke and particulate matter which are discharged from fuel burning units. 45CSR2 states that any fuel burning unit that has a heat input under ten (10) million B.T.U.'s per hour is exempt from sections 4 (weight emission standard), 5 (control of fugitive particulate matter), 6 (registration), 8 (testing, monitoring, recordkeeping, reporting) and 9 (startups, shutdowns, malfunctions). However, failure to attain acceptable air quality in parts of some urban areas may require the mandatory control of these sources at a later date. The individual heat input of the proposed fuel burning unit (BAP-0110) is below 10 MMBTU/hr. Therefore, this unit is exempt from the aforementioned sections of 45CSR2. However, Chevron would be subject to the opacity requirements in 45CSR2, which is 10% opacity based on a six minute block average. **45CSR6** (To Prevent and Control Air Pollution from the Combustion of Refuse) The purpose of this rule is to prevent and control air pollution from combustion of refuse. Chevron has one (1) enclosed combustion device at the Crow site. The enclosed combustion device is subject to section 4, emission standards for incinerators. The enclosed combustion device has negligible particulate matter emissions. Therefore, the facility's enclosed combustion device should demonstrate compliance with this section. The facility will demonstrate compliance by maintaining records of the amount of natural gas consumed by the enclosed combustion device and the hours of operation. The facility will also monitor the flame of the enclosed combustion device and record any malfunctions that may cause no flame to be present during operation. **45CSR10** (To Prevent and Control Air Pollution from the Emissions of Sulfur Oxides) 45CSR10 states that any fuel burning unit that has a heat input under ten (10) million B.T.U.'s per hour is exempt from sections 3 (weight emission standard), 6 (registration), 7 (permits), and 8 (testing, monitoring, recordkeeping, reporting). However, failure to attain acceptable air quality in parts of some urban areas may require the mandatory control of these sources at a later date. The individual heat input of the proposed fuel burning unit (BAP-0110) is below 10 MMBTU/hr. Therefore, this unit is exempt from the aforementioned sections of 45CSR10. **45CSR13** (Permits for Construction, Modification, Relocation and Operation of Stationary Sources of Air Pollutants, Notification Requirements, Administrative Updates, Temporary Permits, General Permits, and Procedures for Evaluation) 45CSR13 applies to this source due to the fact that Chevron is defined as a "stationary source" under 45CSR13 Section 2.24.a, which states that an owner or operator is subject to any substantive requirement of an emission control rule promulgated by the Secretary. Chevron's enclosed combustion device is subject to 45CSR6. Chevron has published the required Class I legal advertisement notifying the public of their permit application, and paid the appropriate application fee (construction). ## **45CSR22** (Air Quality Management Fee Program) This facility is a minor source and not subject to 45CSR30. Chevron is required to keep their Certificate to Operate current. **40CFR60 Subpart OOOO** (Standards of Performance for Crude Oil and Natural Gas Production, Transmission and Distribution) EPA published in the Federal Register new source performance standards (NSPS) and air toxics rules for the oil and gas sector on August 16, 2012. 40CFR60 Subpart OOOO establishes emission standards and compliance schedules for the control of volatile organic compounds (VOC) and sulfur dioxide (SO₂) emissions from affected facilities that commence construction, modification or reconstruction after August 23, 2011. The following affected sources which commence construction, modification or reconstruction after August 23, 2011 are subject to the applicable provisions of this subpart: a. Each gas well affected facility, which is a single natural gas well. The gas wells that currently exist at the Crow Site were drilled principally for the production of natural gas and were done so after August 23, 2011. Therefore, these wells would be considered affected facilities under this subpart. The compliance date for these hydraulically fractured wells is October 15, 2012. Chevron is required under \$60.5410 to submit an initial notification, initial annual report, maintain a log of records for each well completion, and maintain records of location and method of compliance. \$60.5420 requires Chevron demonstrate continuous compliance by submitting reports and maintaining records for each completion operation. b. Each centrifugal compressor affected facility, which is a single centrifugal compressor using wet seals that is located between the wellhead and the point of custody transfer to the natural gas transmission and storage segment. For the purposes of this subpart, your centrifugal compressor is considered to have commenced construction on the date the compressor is installed (excluding relocation) at the facility. A centrifugal compressor located at a well site, or an adjacent well site and servicing more than one well site, is not an affected facility under this subpart. There are no centrifugal compressors at the Crow Site. Therefore, all requirements regarding centrifugal compressors under 40 CFR 60 Subpart 0000 would not apply. c. Each reciprocating compressor affected facility, which is a single reciprocating compressor located between the wellhead and the point of custody transfer to the natural gas transmission and storage segment. For the purposes of this subpart, your reciprocating compressor is considered to have commenced construction on the date the compressor is installed (excluding relocation) at the facility. A reciprocating compressor located at a well site, or an adjacent well site and servicing more than one well site, is not an affected facility under this subpart. There is one (1) reciprocating internal combustion engine located at the Crow Site. These engines will be delivered after the effective date of this rule. However, §60.5365(c) states that a reciprocating compressor located at a well site, or an adjacent well site and servicing more than one well site, is not an affected facility under this subpart. Therefore, all requirements regarding reciprocating compressors under 40 CFR 60 Subpart OOOO would not apply. #### d. Pneumatic Controllers - Each pneumatic controller affected facility, which is a single continuous bleed natural gas-driven pneumatic controller operating at a natural gas bleed rate greater than 6 scfh which commenced construction after August 23, 2011, and is located between the wellhead and the point of custody transfer to the natural gas transmission and storage segment and not located at a natural gas processing plant. - Each pneumatic controller affected facility, which is a single continuous bleed natural gas-driven pneumatic controller which commenced construction after August 23, 2011, and is located at a natural gas processing plant. There are no continuous bleed gas-driven pneumatic controllers with bleed rates greater than 6 standard cubic feet per hour (scfh) at the Crow Site. The pneumatic controllers are either intermittent bleed or continuous low bleed devices with a bleed rate of less than 6 scfh. Therefore, there are no applicable requirements regarding pneumatic controllers under 40 CFR 60 Subpart OOOO that would apply. e. Each storage vessel affected facility, which is a single storage vessel, located in the oil and natural gas production segment, natural gas processing segment or natural gas transmission and storage segment. 40CFR60 Subpart OOOO defines a storage vessel as a unit that is constructed primarily of nonearthen materials (such as wood, concrete, steel, fiberglass, or plastic) which provides structural support and is designed to contain an accumulation of liquids or other materials. The following are not considered storage vessels: - Vessels that are skid-mounted or permanently attached to something that is mobile (such as trucks, railcars, barges or ships), and are intended to be located at a site for less than 180 consecutive days. If the source does not keep or are not able to produce records, as required by \$60.5420(c)(5)(iv), showing that the vessel has been located at a site for less than 180 consecutive days, the vessel described herein is considered to be a storage vessel since the original vessel was first located at the site. - Process vessels such as surge control vessels, bottoms receivers or knockout vessels. - Pressure vessels designed to operate in excess of 204.9 kilopascals and without emissions to the atmosphere. This rule requires that the permittee determine the VOC emission rate for each storage vessel affected facility utilizing a generally accepted model or calculation methodology within 30 days of startup, and minimize emissions to the extent practicable during the 30 day period using good engineering practices. For each storage vessel affected facility that emits more than 6 tpy of VOC, the permittee must reduce VOC emissions by 95% or greater within 60 days of startup. The compliance date for applicable storage vessels is October 15, 2013. The storage vessels located at the Crow Site are controlled by an enclosed combustion device and emit less than 6 tpy of VOC. Therefore, Chevron is not required by this section to further reduce VOC emissions by 95%. - f. The group of all equipment, except compressors, within a process unit is an affected facility. - Addition or replacement of equipment for the purpose of process improvement that is accomplished without a capital expenditure shall not by itself be considered a modification under this subpart. - Equipment associated with a compressor station, dehydration unit, sweetening unit, underground storage vessel, field gas gathering system, or liquefied natural gas unit is covered by §\$60.5400, 60.5401, 60.5402, 60.5421 and 60.5422 of this subpart if it is located at an onshore natural gas processing plant. Equipment not located at the onshore natural gas processing plant site is exempt from the provisions of §\$60.5400, 60.5401, 60.5402, 60.5421 and 60.5422 of this subpart. - The equipment within a process unit of an affected facility located at onshore natural gas processing plants and described in paragraph (f) of this section are exempt from this subpart if they are subject to and controlled according to subparts VVa, GGG or GGGa of this part. The Crow Site is not a natural gas processing plant. Therefore, Leak Detection and Repair (LDAR) requirements for onshore natural gas processing plants would not apply. - g. Sweetening units located at onshore natural gas processing plants that process natural gas produced from either onshore or offshore wells. - Each sweetening unit that processes natural gas is an affected facility; and - Each sweetening unit that processes natural gas followed by a sulfur recovery unit is an affected facility. - Facilities that have a design capacity less than 2 long tons per day (LT/D) of hydrogen sulfide (H₂S) in the acid gas (expressed as sulfur) are required to comply with recordkeeping and reporting requirements specified in \$60.5423(c) but are not required to comply with \$\$60.5405 through 60.5407 and paragraphs 60.5410(g) and 60.5415(g) of this subpart. - Sweetening facilities producing acid gas that is completely reinjected into oil-or-gas-bearing geologic strata or that is otherwise not released to the atmosphere are not subject to §§60.5405 through 60.5407, 60.5410(g), 60.5415(g), and 60.5423 of this subpart. There are no sweetening units at the Crow Site. Therefore, all requirements regarding sweetening units under 40 CFR 60 Subpart OOOO would not apply. The following rules do not apply to the facility: **40CFR60 Subpart 60.18** (General Control Device and Work Practice Requirements) 40CFR60.18 refers to flares but makes no mention of vapor combustors, which are essentially enclosed combustion devices. Therefore, Chevron is not subject to this standard. **40CFR60 Subpart Kb** (Standards of Performance for VOC Liquid Storage Vessels) 40CFR60 Subpart Kb does not apply to storage vessels with a capacity less than 75 cubic meters. The tanks that Chevron has proposed to install are 63.60 cubic meters each. Therefore, Chevron would not be subject to this rule. **40CFR60 Subpart KKK** (Standards of Performance for Equipment Leaks of VOC from Onshore Natural Gas Processing Plants) 40CFR60 Subpart KKK applies to onshore natural gas processing plants that commenced construction after January 20, 1984, and on or Before August 23, 2011. The Crow Site was constructed after August 23, 2011 and is not a natural gas processing plant, therefore, Chevron would not be subject to this rule. **40CFR60 Subpart JJJJ** (Standards of Performance for Stationary Spark Ignition Internal Combustion Engines (SI ICE)) **40CFR63 Subpart ZZZZ** (National Emission Standards for Hazardous Air Pollutants for Reciprocating Internal Combustion Engines) 40CFR60 Subpart JJJJ establishes emission standards for applicable SI ICE. The proposed engine (CBA-0050) was manufactured (June 12, 2007) prior to the applicability date (July 1, 2008), therefore this engine is not subject to this rule. Subpart ZZZZ establishes national emission limitations and operating limitations for HAPs emitted from stationary RICE located at major and area sources of HAP emissions. This subpart also establishes requirements to demonstrate initial and continuous compliance with the emission limitations and operating limitations. The engine (CBA-0050) at the Crow Site is subject to the area source requirements for non-emergency spark ignition engines. The applicability requirements for a new stationary RICE located at an area source of HAPs, is the requirement to meet the standards of 40CFR60 Subpart JJJJ. In an October 19, 2010 memo from Melanie King of the USEPA Office of Air Quality Planning and Standards Energy Strategies Group, Ms. King states that there are some engines that fall into a window where they would not have any requirements under either 40CFR60 Subpart JJJJ or 40CFR63 Subpart ZZZZ. This engine falls under that category, in the fact that it is "new" under 40CFR63 Subpart ZZZZ, however, does not meet the applicability criteria for 40CFR60 Subpart JJJJ. **45CSR14** (Permits for Construction and Major Modification of Major Stationary Sources of Air Pollutants) **45CSR19** (Permits for Construction and Major Modification of Major Stationary Sources of Air Pollution which Cause or Contribute to Nonattainment) On September 30, 2013, EPA approved a redesignation request and State Implementation Plan (SIP) revision submitted by the State of West Virginia. The West Virginia Department of Environmental Protection (WVDEP) requested that the West Virginia portion of the Wheeling, WV–OH fine particulate matter (PM _{2.5}) nonattainment area ("Wheeling Area" or "Area") be redesignated as attainment for the 1997 annual PM _{2.5} national ambient air quality standard (NAAQS). The Crow Natural Gas Production Site is located in Marshall County, which is located in this metropolitan statistical area and is an attainment county for all pollutants. Therefore the NPP is not subject to 45CSR19. As shown in the table below, Chevron is not subject to 45CSR14 or 45CSR19 review. | Pollutant | PSD (45CSR14)
Threshold (tpy) | NANSR (45CSR19)
Threshold (tpy) | Crow PTE (tpy) | 45CSR14 or
45CSR19 Review
Required? | |------------------------------------|----------------------------------|------------------------------------|----------------|---| | Carbon Monoxide | 250 | NA | 2.22 | No | | Nitrogen Oxides | 250 | NA | 0.90 | No | | Sulfur Dioxide | 250 | NA | < 0.01 | No | | Particulate Matter 2.5 | 250 | NA | 0.06 | No | | Ozone (VOC) | 250 | NA | 1.22 | No | | Greenhouse Gas (CO ₂ e) | 100,000 | NA | 1,120 | No | ### TOXICITY OF NON-CRITERIA REGULATED POLLUTANTS There will be small amounts of various non-criteria regulated pollutants emitted from the combustion of natural gas. However, due to the concentrations emitted, detailed toxicological information is not included in this evaluation. #### AIR QUALITY IMPACT ANALYSIS Modeling was not required of this source due to the fact that the facility is not subject to 45CSR14 (Permits for Construction and Major Modification of Major Stationary Sources of Air Pollutants) as seen in the table listed in the Regulatory Discussion Section. ### SOURCE AGGREGATION "Building, structure, facility, or installation" is defined as all the pollutant emitting activities which belong to the same industrial grouping, are located on one or more contiguous and adjacent properties, and are under the control of the same person. The Crow Site is located in Marshall County and will be operated by Chevron. - 1. The Crow Site will operate under SIC code 1311 (Crude Petroleum and Natural Gas Extraction). There are surrounding wells and compressor stations operated by Chevron that share the same two-digit major SIC code of 13 for oil and gas exploration and production. Therefore, the Crow Site does share the same SIC code as the wells and surrounding compressor stations. - 2. "Contiguous or Adjacent" determinations are made on a case by case basis. These determinations are proximity based, and it is important to focus on this and whether or not it meets the common sense notion of a plant. The terms "contiguous" or "adjacent" are not defined by USEPA. Contiguous has a dictionary definition of being in actual contact; touching along a boundary or at a point. Adjacent has a dictionary definition of not distant; nearby; having a common endpoint or border. The closest Chevron property to the Crow site is approximately 1.5 miles away. Operations separated by these distances do not meet the common sense notion of a plant. However, there is Williams Ohio Valley Midstream (OVM) equipment present at the Crow site. 3. Chevron is the sole operator of the Crow Site. The production wells at the Crow site send natural gas and condensate/produced water to other entities. The condensate/produced water may be stored in storage tanks and trucked off-site for processing, or may be pumped off-site by pipeline. The condensate/produced water is gathered and processed by either Williams OVM or Ergon which currently contracts with sites that are not pipeline equipped. Williams and Ergon process condensate/produced water at these sites regardless of the Chevron well sites. Chevron has no operational control over any equipment ownership stake in any processing equipment owned or operated by any natural gas processor downstream of the Crow site. All employees at the Crow site are under the exclusive direction of Chevron and have no reporting authority to any other entity. In addition, no work forces are shared between the three (3) companies. Chevron owns and operates a production system, and Williams OVM and Ergon own and operate gathering and processing systems for gas and condensate. Companies like Williams OVM and Ergon are not producers, and they independently operate whatever equipment they need to achieve their business goals. Chevron is and will be responsible for any decisions to produce or shut-in wellhead facilities and has no control over the equipment installed, owned, and operated by Williams OVM or Ergon. Therefore, these facilities are not under common control. The Crow site does share the same industrial grouping with other nearby facilities. However, the facilities in question are not under common control. Therefore, the emissions from these two (2) facilities should not be aggregated in determining major source or PSD status. # MONITORING OF OPERATIONS Chevron will be required to perform the following monitoring associated with this permit application: - 1. Monitor and record quantity of natural gas consumed for all combustion sources. - 2. Monitor the presence of the vapor destruction unit pilot flame with a thermocouple or equivalent. - 3. Monitor opacity from all fuel burning units. - 4. Monitor the tanks to ensure that all vapors are sent to vapor destruction unit. Chevron will be required to perform the following recordkeeping associated with this modification application: - 1. Maintain records of the amount of natural gas consumed in each combustion source. - 2. Maintain records of testing conducted in accordance with the permit. Said records shall be maintained on-site or in a readily accessible off-site location - 3. Maintain the corresponding records specified by the on-going monitoring requirements of and testing requirements of the permit. - 4. Maintain records of the visible emission opacity tests conducted per the permit. - 5. Maintain a record of all PTE HAP calculations for the entire facility. - 6. The records shall be maintained on site or in a readily available off-site location maintained by Chevron for a period of five (5) years. - 7. Monitor the tanks to ensure that the tanks vapors will be sent to vapor destruction unit. - 8. Monitor the storage tanks and liquids loading rack throughput. ## RECOMMENDATION TO DIRECTOR The information provided in the permit application indicates Chevron's Crow Site meets all the requirements of applicable regulations. Therefore, impact on the surrounding area should be minimized and it is recommended that the Marshall County location should be granted a 45CSR13 construction permit for this proposed permitting action. | • | | ns, P.E. | | |-------|-----|----------|--| | Engin | eer |